Source Control Early Action Focused Feasibility Study **Engineering Presentation** Scott E. Thompson, PE Malcolm Pirnie, Inc. Remedial Options Workgroup Meeting June 27, 2007 #### Outline - Target Area Selection - Alternative Development - Conceptual Designs - Dredged Material Management Scenarios - Volume Estimates - Cost Estimates - Detailed Analysis #### Target Area Selection - CSM: Fine grained sediments of lower 8 miles identified as major source of contamination - Remediation of discrete areas unable to effect sufficient risk reduction - Six active alternatives developed to consider entire lower 8 miles # Alternative Development: Technology Classes Considered - Capping 🗸 - Dredging - In situ treatment - Ex situ treatment ✓ - Beneficial use - CDFs/CADs - Offsite Disposal #### Alternative Development: Navigation Depths in MLW | River Mile | Constructed Dimensions of Authorized Channel | Current Usage | Future Usage | | |---------------|--|---------------|--------------|--| | RM0 - RM1.2 | 30 | 30 | 30 | | | RM1.2 - RM2.5 | 30 | 16 | 16 | | | RM2.5 - RM3.6 | 20 | | 16 | | | RM3.6 - RM4.6 | 20 | Tviatin a | 10 | | | RM4.6 - RM8.1 | 16 | Existing | 10 | | | RM8.1 - RM8.3 | 10 | | 10 | | # Definitions and Acronyms | Term | Definition | |--------------|--| | NCC | Navigationally Constrained Capping: Placement of cap following construction of a navigation channel. | | PEZ | Primary Erosional Zone: Area of the Lower Passaic River in which there exists a greater amount of surface area that may erode as compared to other areas of the river. | | PIZ | Primary Inventory Zone: Area of the Lower Passaic River in which there exists a relatively greater contaminant inventory as compared to other areas of the river. | | Shoals | Area between the navigation channel and the shoreline. | | Pre-dredging | Dredging conducted in order to accommodate placement of cap materials. | | Сар | Layer of material placed over contaminated sediment to reduce migration of contamination from the underlying sediment. | | Backfill | Material placed to mitigate dredging residuals; unlike a cap, backfill is not required to be maintained after placement. | | Inventory | The quantity of a particular contaminant in a given area or river reach with units of mass. | #### Alternatives - No Action - Alternative 1: Dredging - Alternative 2: Capping - Alternative 3: NCC Authorized Channel - Alternative 4: NCC Current Usage - Alternative 5: NCC Future Usage - Alternative 6: NCC Future Usage & Dredging PEZ/PIZ NCC - Navigationally Constrained Capping PEZ - Primary Erosional Zone PIZ - Primary Inventory Zone # Conceptual Design: Dredging - Mechanical dredging identified as representative process option - Productivity: 2000 cy/day per dredge - Accuracy: 1-ft overdredge allowance - Residuals: 2-ft backfill - Resuspension: Minimize using BMPs - No dredge area containment used in conceptual design/cost estimation - Side slopes: 3H:1V # Conceptual Design: Capping # **Armored Sand Cap** #### **Sand Cap** Bioturbation = 6" Erosion = 6" Consolidation = 6" Isolation = 12" **Armor = 18**" Filter = 6" Consolidation = 12" Isolation = 12" # Mudflat Reconstruction Cap Habitat = 12" Consolidation = 6" Isolation = 12" # Capping Evaluation - Cap material: Borrow source evaluation - Cap placement: Lowered clamshell or hydraulic diffuser - Cap stability and armor layout - Conceptual design # Cap Stability - Cap Erosion Modeling - Existing hydrodynamic model (ECOM) coupled with sediment transport model (SEDZL-J) - Predicts erosion/ deposition of cap material during extreme flow events - Geotechnical evaluation - Armor size - Slope stability (static) # Flooding Analysis Approach - Hydrodynamic model ECOM calibrated using 2004 dataset - Model grid includes FEMA 500 year floodplain - Water surface elevations generated under flow or surge conditions - Modeled elevations compared to local topography - Validated against FEMA results for the region, as well as recorded elevations due to Hurricane Donna (1960) ### Flooding Analysis Results - Modeled 100Q, 100S, 500Q, and 500S - Under surge conditions, no modeled change in flooded area observed among alternatives - Alternatives 1, 3, and 6 not modeled, but have greater water depths than Alternative 5, which showed a decrease in flooded area under flow conditions. #### 100 Year Flow Results | Modeled Scenario | Flooded Area (acres) | |------------------|---------------------------| | Base Case | 499 | | Alternative 2 | 523 (full predredging) | | | 592 (partial predredging) | | Alternative 4 | 523 | | Alternative 5 | 482 | #### Volume Estimates - Removal volumes are based on: - Depth of contamination - Navigation - Predredging for cap - 3H:1V side slopes (slope stability analysis) - 1 foot overdredge allowance - Mudflat reconstruction ### Volume Estimates: Removal to Accommodate Cap Components | Dimension (not to scale) | | FFS Assumed Dimension | | | |--------------------------|---|-------------------------|--|--| | | Design Vessel Depth | Alternatives vary | | | | Authorized Channel Depth | Gross Underkeel Clearance | 3' soft bottom | | | | | Advanced Maintenance
Dredging | 2' | | | | | Future Overdredge Allowance for Channel Maintenance | 1' | | | | | Cap Protection Buffer | 2' | | | | Armor | Top of Cap | 3' in non-armored areas | | | | Sand | Bottom of Cap | 5' in armored areas | | | | | Overdredge Allowance for Cap
Construction | 1' | | | #### Volume Estimates: Results | Alternative
Number | Description | REMOVAL
VOLUME (CY) ¹ | | | |-----------------------|---|-------------------------------------|--|--| | 1 | Dredging | 10,960,000 | | | | 2 | Capping | 1,142,000 | | | | 3 | NCC ² - Authorized Channel | 6,979,000 | | | | 4 | NCC - Current Use Channel | 4,432,000 | | | | 5 | NCC - Future Use Channel | 6,148,000 | | | | 6 | NCC - Future Use Channel +
Dredging Primary Erosion and
Inventory Zones | 7,010,000 | | | ¹ Total Volumes are rounded to the nearest thousand ² NCC = Navigationally Constrained Capping # Dredged Material Management - Various options considered, including: - Offsite thermal treatment - Onsite/local thermal treatment - Onsite/local sediment washing - Nearshore CDF - Ex Situ Stabilization - Disposal - Beneficial Use - Considered issues with segregation, transportation #### DMM Scenarios A and B - Scenario A: Nearshore CDF Disposal - Scenario B: Nearshore CDF Storage with Thermal Treatment and Nearshore CDF Disposal #### Cost Estimates - Pre-Design Investigation - Design, Permitting, etc. - Mob/Demob - Debris Management - Dredging - Capping and Backfill - Dredged Material Management - O&M (30 years) #### Cost Estimates # Alternative Comparisons Presentation #### **USEPA** Criteria - Overall Protection of Human Health and the Environment - Compliance with ARARs - Long Term Effectiveness and Permanence - Reduction of Toxicity, Mobility, and Volume through Treatment - Short Term Effectiveness - Implementability - Cost - State Acceptance - Community Acceptance T FFS PP/ROD # Engineering Comparisons | Alternative | Volume
(Millions of
cubic yards) | Flooding
(acres) | Cost (\$B) | |---|--|---------------------|------------| | 1: Dredging | 11.0 | < -17 | 2.0 - 2.3 | | 2: Capping | 1.1 | + 93 (1) | 0.9 - 1.1 | | 3: NCC - Authorized | 7.0 | < -17 | 1.5 - 1.9 | | 4: NCC - Current Usage | 4.4 | +24 | 1.3 - 1.6 | | 5: NCC - Future Usage | 6.1 | -17 | 1.4 - 1.8 | | 6: NCC - Future Usage +
Dredging PEZ/PIZ | 7.0 | <u><</u> -17 | 1.5 - 1.8 | (1) Previously reported value of +24 acres has been corrected to +93 acres. # Risk Assessment Comparisons | Alternative | Cancer | Risks | Risks (Hazard Index) | | S | Ecological Risks
(Hazard Index) | | | |--|-------------------|-------------------|----------------------|-------|----------------|------------------------------------|------|-------| | | Fish
Ingestion | Crab
Ingestion | Fish Ingestion | | Crab Ingestion | | Mink | Horon | | | | | Adult | Child | Adult | Child | MINK | Heron | | No Action | 4 x10-3 | 3 x10-3 | 6.8 | 31 | 5.2 | 27 | 52 | 5 | | 1: Dredging | | | 4.7 22 | | | | | | | 2: Capping | 5 x10-4 | | | | | | | | | 3: NCC - Authorized | | | | | | | | | | 4: NCC - Current Usage | | 5 x10-4 4 x10-4 | | 3.5 | 19 | 6 | 2 | | | 5: NCC - Future Usage | | | | | | | | | | 6: NCC - Future Usage
+ Dredging PEZ/PIZ | | | | | | | | | | % Reduction of Active
Alternatives compared
to No action | 88% | 87% | 31% | 29% | 33% | 30% | 88% | 60% | #### Other Comparisons #### Overall Protection of Human Health and the Environment: - No Action: Would achieve some reduction in risk from current levels, but human health and ecological risks continue to be above acceptable levels. The contaminated sediment load from the Lower Passaic River to Newark Bay and the New York-New Jersey Harbor Estuary would continue. - Active Alternatives: Considerable ecological improvements occur in a substantially shorter period of time. #### Long Term Effectiveness and Permanence: - No action does not provide for engineering controls on the river sediments. - Active alternatives involving backfill do not require on-going maintenance, but require a monitoring program. - Active alternatives involving engineered capping require on-going maintenance for permanence and a long-term monitoring program. #### Short Term Effectiveness: - No Action: Acceptable levels of risk are not achieved within a reasonable time frame (30 years). - Remedy Implementation: Potential for disturbance and environmental impact depends on amount of sediment removal. Potential increases with increasing removal. MALCOLM July 16 Comments on Draft FFS Due Alice Yeh USEPA, Region 2 290 Broadway, 19th Floor New York, New York 10007-1866 Yeh.Alice@epamail.epa.gov 212-637-4427 # Questions?